

PLM2Shopfloor

Closed process chain between virtual environment and physical production

Siemens PLM Connection Americas 2008 Ralf Stetter (A+B Solutions GmbH) Werner Karp (Janus Engineering GmbH)

Agenda

- What means PLM2Shopfloor?
- Requirements for PLM2Shopfloor
- Tools for PLM2Shopfloor
- Live Presentation (from the virtual to the physical world)
- Benefits
- Questions and Answers

PLM2Shopfloor means

What means PLM2Shopfloor?

- Essential part of the PLM process!
- Integration of production into the PLM process
- Integration of production data into PLM database
- Transparency and work assistance from PLM tools
- Speed
- To allocate all relevant data for production
- Process support for production
- Workflow support for production
- Single source for all information for anybody
- To assure allocation of released and approved data at any time from Engineering down to Shop Floor
- Direct connection of PLM System to NC control and back

Part Design

DFM Validation

Fixture Design

CAM - NC programming

Work Instructions MES / ERP Integration

Design

Plan & Validate

Execute

Project

Management

Resource Management

Process Planning

Quality

Shop Floor Connection

Requirements for PLM2Shopfloor

Market Requirements

- Cost Pressure
- Time to Market
- Flexibility
- Production Batch 1-n
- Complex Business Processes
- Warranty
- Product Liability
- Global Engineering
- Global Production

Production Requirements

- Costs
- Time to Part
- Delivery Reliability
- Flexibility
- Production Batch 1-n
- Workflow Standardization
- Processes
- Transparency
- Traceability
- Minimize Rejection Rate
- Global Production

Actual Status

- Numerous distributed Systems
- Different Data Islands
- High need of Software Interfaces
- Media Brakes
- No standardized Workflows and Processes
- Redundant Data
- Separation of Development and Production
- Complex Communication Structures
- Missing or hesitant Information Flow
- Obligation to Perform
- Different Organizational Structures

What to do?

- Make the most of an integrated system
- Integration thru
 - Utilization of integrated system, where possible
 - Optimized adaptation of external tools
 - Realize single source approach
- Integration Know How and experience
 - Complementary tools for individual requirements
- Provide internal Know How and resources
- Readjust organization for best PLM process implementation

Tools for PLM2Shopfloor

CAM

- Integrated CAD/CAM process
- By 3D execution of real production process
- Reusable Structures (Templates)
- Variety of modules for different manufacturing methods
- Functional, open, upgradeable, adaptable, automated
- Mastermodel structure
- Knowledge based production
- Multi CAD useable

UserCycle – "Macros" for individual CAM extensions

General possibility for definition of additional CAM strategies like machine/user cycles, simple machining operations, probing

Within NX standards with full geometry associativity – user automation tool

TechnologyManager

- Fast search over great ASCII data volume
- Administration of components like extensions, holder
- Administration of feeds and speeds and the tool reference
- Administration of additional technology tables and tool attributes
- Direct interface for the actual NX CAM session
- Visualization of the loaded NX® tools and direct load
- Direct tool update
- Impact opportunity of the referenced attributes
- Scalable sizing view of drilling and milling tools
- Categorize of data attributes
- Automatic creation of 3D drilling/milling tools for machine simulation
- Direct display of tooling lists in Word/Excel format incl. 2D graphic
- Possibility to takeover external tool catalogs

Machine Kits

Axis Limits

Lower

Test Axis Step Size

Current Value

◀ | ★ | ▶ | →

100.0000

-20.0000

10.0000 100.0000

Cancel

- Machine model
- Machine kinematics
- Simulation driver
- Machine specific templates

TEAMCENTER

- Teamcenter Manufacturing Part Planner
 - Integrated part and process planning
 - Manufacturing and Production data management

TEAMCENTER

- Teamcenter Manufacturing Resource Manager
 - Integrated resource management

EAMCENTER

Revisions

Release process

Workflows

Shop Floor

NC-programs

Tool data

ShopDoc

Drawings

3D Models (JT)....

Tool presetting

Tooling list

Optimized NCprograms Actual tool data Markups (JT).... **Photos**

Infrastructure

- Integration of external CAM systems into Teamcenter
- Configurable part data interface for
 - Source data (up to CAM system)
 - NC-programs
 - ShopDoc
 - Tooling list
 - Etc.
- Configurable delivery structure in Teamcenter (MENC Machining item, operation, operation activity, attachments, etc.)
- Configurable dataset structure
- Start of external CAM system from Teamcenter portal (up to CAM system)

TEAMCENTER

Live Presentation (from the virtual to the physical world)

Benefits

The Production/Shop Floor Benefits

- Integration of production into processes
- Speed
- Secured processes
- One single data pool
- No redundancy of data
- Electronical workflow
- Secured usage of actual and approved revisions from Engineering to Shop floor
- Locked resources/revisions can't be used
- Transparent processes till production area
- Closed process chain
- Thereby higher quality, productivity and delivery reliability

Question and Answers

Thank you for your attention! Visit our ADANOS both (A+B, BCT and Janus)

